
IN THE
UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

04-1030

FRANK KRASNER ENTERPRISES, LTD., *et al.*,

Plaintiffs/Appellees,

v.

MONTGOMERY COUNTY, MARYLAND,

Defendant/Appellant

On Appeal from the United States District Court for the District of Maryland
(Honorable Marvin J. Garbis)

BRIEF OF MONTGOMERY COUNTY, MARYLAND

Charles W. Thompson, Jr. County Attorney	Executive Office Building 101 Monroe Street, Third Floor
Marc P. Hansen Chief, General Counsel Division	Rockville, Maryland 20850-2589 (240) 777-6700
Karen L. Federman Henry Principal Counsel for Appeals	Attorneys for Appellant
Clifford L. Royalty Associate County Attorney	

(Disclosure of corporate affiliations and other entities with a direct financial interest in litigation.
Substitute the Court's form for this page)

TABLE OF CONTENTS

	<u>Page</u>
TABLE OF AUTHORITIES	i
JURISDICTIONAL STATEMENT	1
STATEMENT OF THE ISSUES	2
STATEMENT OF THE CASE	3
STATEMENT OF FACTS	6
SUMMARY OF ARGUMENT	8
ARGUMENT	
I. Silverado and Valley Gun lack standing to challenge the validity of the County funding restriction because they are neither applicants for, nor recipients of, County funds and any harm that they have suffered was caused by a third party	10
II. The district court erroneously concluded that the funding restriction constitutes the regulation of gun sales and is restrained by the <i>Tillie Frank</i> law from being applied within the City of Gaithersburg	18
III. The County funding restriction is a constitutionally permissible spending restraint that does not implicate free speech guarantees	29
IV. The County funding restriction does not deny Krasner the equal protection of the laws because the classifications the law draws are rationally based	46
CONCLUSION	48

REQUEST FOR ORAL ARGUMENT	49
CERTIFICATE OF COMPLIANCE	50
CERTIFICATE OF SERVICE	
ADDENDUM	Add. 1

TABLE OF AUTHORITIES

<u>Cases</u>	<u>Page</u>
<i>Allen v. Wright</i> , 468 U.S. 737 (1984)	11, 13
<i>Allied Vending, Inc. v. City of Bowie</i> , 332 Md. 279, 631 A.2d 77 (1993)	19
<i>Bender v. Williamsport Area Sch. Dist.</i> , 475 U.S. 534 (1986)	11
<i>Board of Trustees of State University of New York v. Fox</i> , 492 U.S. 469 (1989)	31, 44
<i>Buck v. Bell</i> , 274 U.S. 200 (1927)	47
<i>Buckley v. Valeo</i> , 424 U.S. 1 (1976)	36
<i>Burke v. City of Charleston</i> , 139 F.3d 401 (4 th Cir. 1998)	14, 15, 16
<i>Cammarano v. United States</i> , 358 U.S. 498 (1959)	36
<i>Central Hudson Gas & Electric Corp. v. Public Service Commission</i> , 447 U.S. 557 (1980)	30, 40-41, 43
<i>City of Annapolis v. Anne Arundel County</i> , 347 Md. 1, 698 A.2d 523 (1997)	23
<i>Clark v. Community for Creative Non-Violence</i> , 468 U.S. 288 (1984) ..	32
<i>City of New Orleans v. Dukes</i> , 427 U.S. 297 (1976)	47
<i>County Council for Montgomery County v. Montgomery Association</i> , 274 Md. 52, 333 A.2d 596 (1975)	19-20
<i>East v. Gilchrist</i> , 296 Md. 368, 463 A.2d 285 (1983)	20
<i>Ex parte McCardle</i> , 74 U.S. (7 Wall.) 506 (1868)	11

<i>FCC v. Beach Communications, Inc.</i> , 508 U.S. 307 (1993)	47
<i>Florida Bar v. Went for It, Inc.</i> , 515 U.S. 618 (1995)	44
<i>Frank Krasner Enterprises, Ltd., v. Montgomery County</i> 60 Fed. Appx. 471, 2003 U.S. App. LEXIS 6231 (4th Cir. 2003)	5, 11, 13
<i>Frank Krasner Enterprises, Ltd., v. Montgomery County</i> 166 F. Supp. 2d 1058 (D. Md. 2001)	4, 7, 8, 23, 29
<i>Fullilove v. Klutznick</i> , 448 U.S. 448 (1980)	35
<i>Great Western Shows, Inc. v. Los Angeles</i> , 27 Cal. 4th 853, 44 P.3d 120, 118 Cal. Rptr. 2d 746 (2002)	25, 26, 27, 42-43
<i>Harris v. McRae</i> , 448 U.S. 297 (1983)	32, 36
<i>Haub v. Montgomery County</i> , 353 Md. 448, 727 A.2d 369 (1999)	18
<i>Holiday Point Marina Partners v. Anne Arundel County</i> , 349 Md. 189, 707 A.2d 829 (1998)	19
<i>James Island Public Service District v. City of Charleston</i> , 249 F.3d 323 (4th Cir. 2001)	28
<i>Jakanna Woodworks, Inc. v. Montgomery County</i> , 344 Md. 584, 689 A.2d 65 (1997)	31
<i>Legal Services Corporation v. Velazquez</i> , 531 U.S. 533 (2001)	38, 39
<i>Lujan v. Defenders of Wildlife</i> , 504 U.S. 555 (1992)	11, 12, 13
<i>Maher v. Roe</i> , 432 U.S. 464 (1977)	32
<i>Marshall v. Meadows</i> , 105 F.3d 904 (4th Cir. 1997)	11

<i>McGowan v. Maryland</i> , 366 U.S. 420 (1961)	47
<i>Mears v. Town of Oxford</i> , 52 Md. App. 407, 449 A.2d 1165 (1982)	44
<i>Miller v. Pacific Shore Funding</i> , 224 F. Supp. 2d 977 (D.Md. 2002)	11
<i>Montgomery Citizens League v. Greenhalgh</i> , 253 Md. 151, 252 A.2d 242 (1969)	19
<i>Montgomery County v. Maryland Soft Drink Association</i> , 281 Md. 116, 377 A.2d 486 (1977)	25
<i>Murphy v. Edmonds</i> , 325 Md. 342, 601 A.2d 102 (1992)	46
<i>New York Times Co. v. Sullivan</i> , 376 U.S. 254 (1964)	38
<i>Nordyke v. King</i> , 319 F.3d 1185 (9th Cir. 2003)	34
<i>Nordyke v. Santa Clara County</i> , 110 F. 3d 707 (9th Cir. 1997)	33
<i>Northern Indiana Gun and Outdoor Shows, Inc. v. Hedman</i> , 104 F. Supp. 2d 1009 (N.D. Ind. 2000)	33
<i>Ohralik v. Ohio State Bar Assn.</i> , 436 U.S. 447 (1978)	31
<i>Powers v. Ohio</i> , 499 U.S. 400 (1991)	17
<i>Prince George's County v. Chillum-Adelphi Volunteer Fire Dep't, Inc.</i> , 275 Md. 374, 340 A.2d 265 (1975)	24
<i>Reed v. Reed</i> , 404 U.S. 71 (1971)	47
<i>Regan v. Taxation With Representation</i> , 461 U.S. 540 (1983)	32, 36
<i>Ritchmount Partnership v. Board of Supervisors of Elections</i> , 283 Md. 48, 388 A.2d 523 (1978)	18, 19
<i>Rubin v. Coors Brewing Co.</i> , 514 U.S. 476 (1995)	44

<i>Rust v. Sullivan</i> , 500 U.S. 173 (1991)	32, 36, 37
<i>San Diego County Gun Rights Comm. v. Reno</i> , 926 F. Supp. 1415 (S.D. Cal. 1995), <i>aff'd</i> , 98 F. 3d 1121 (9th Cir. 1996)	13
<i>Schneider v. Lansdale</i> , 191 Md. 317, 61 A.2d 671 (1948)	19
<i>Singleton v. Wulff</i> , 428 U.S. 106 (1976)	17
<i>South Dakota v. Dole</i> , 483 U.S. 203 (1987)	41
<i>Southern Christian Leadership Conference v. Supreme Court of the State of Louisiana</i> , 252 F.3d 781 (5th Cir.), <i>cert. denied</i> , 151 L.Ed.2d 381 (2001)	40
<i>Suter v. City of Lafayette</i> , 67 Cal. Rptr. 2d 420 (Cal. App. 1997), <i>pet. for review denied</i> , 1997 Cal. LEXIS 8365 (Cal. 1997)	33
<i>Texas v. Johnson</i> , 491 U.S. 397 (1989)	32
<i>Town of Forest Heights v. Tillie Frank</i> , 291 Md. 331, 435 A.2d 425 (1981)	20
<i>Turner Broadcasting Systems v. F.C.C.</i> , 512 U.S. 622 (1994)	31
<i>United States v. American Library Association</i> , 539 U.S. 194 (2003) ...	39
<i>United States v. Butler</i> , 297 U.S. 1 (1936)	41
<i>United States v. O'Brien</i> , 391 U.S. 367 (1968)	31, 44
<i>Warth v. Seldin</i> , 422 U.S. 490, 499 (1975)	12
<i>Williams v. Sandman</i> , 187 F.3d 379 (4th Cir. 1999)	8
<i>Wilson v. Board of Supervisors of Elections of Baltimore City</i> , 273 Md. 296, 328 A.2d 305 (1974)	24-25

Constitutional Provisions, Statutes, Charters, Ordinances, Rules and Regulations

U.S. CONST. amend I 31

U.S. CONST. amend XIV, Sec. 1 45

U.S. CONST., art. III, Sec. 2 10

28 U.S.C. § 1291 1

28 U.S.C. § 1331 1

28 U.S.C. § 1343(a)(3) 1

28 U.S.C. § 1367 1

28 U.S.C. § 2201 1

F.R.C.P., Rule 52(a) 8

F.R.C.P., Rule 58 1

MD. DECL. OF RIGHTS art. 24 46

MD. DECL. OF RIGHTS art. 40 29

MD. ANN. CODE art. 23A, § 2B(a) 21

MD. ANN. CODE art. 23A, § 2B(b)(2) 21, 29

MD. ANN. CODE art. 25A, § 5(S) 18

Md. Code Ann., Criminal Law, § 4-209 22

2001 LAWS OF MONTGOMERY COUNTY Ch. 11 (Bill No. 2-01) . 3, 6, 43, 44

MONT. CO. CODE § 57-1 3, 4, 9

MONT. CO. CODE § 57-11	3, 4, 9, 28, 43, 48
MONT. CO. CODE § 57-13	<i>passim</i>
GAITHERSBURG CITY CODE § 2-6	21

Treatises, Law Reviews, and Miscellaneous

A GUN POLICY GLOSSARY: POLICY, LEGAL, AND PUBLIC HEALTH TERMS, The Johns Hopkins Center for Gun Policy and Research, (March 2000)	42
Comment: <i>The Supreme Court’s Decision in Legal Services Corporation v. Velazquez and the Analysis Under the Unconstitutional Conditions Doctrine</i> , 79 Denv. U.L. Rev. 157 (2001)	39
Gozdor, Christopher A., Note: <i>Legal Services Corp. v. Velazquez: a Problematic Commingling of Unconstitutional Conditions And Public Fora Analysis Yields a New Grey Area For Free Speech</i> , 61 Md. L. Rev. 454 (2002)	39
GUN SHOWS: BRADY CHECKS AND CRIME GUN SHOWS, Joint Report of the Department of Justice, Department of the Treasury, and Bureau of Alcohol, Tobacco and Firearms, (January 1999)	27, 42
5 <i>McQuillin, The Law of Municipal Corporations</i> , § 15:8 (3rd ed., rev. vol. 2004)	28
81 <i>Op. Att’y Gen.</i> [Md.] ____ (1996) [Opinion No. 96-025 (September 3, 1996)], 1996 Md. AG LEXIS 24	20

JURISDICTIONAL STATEMENT

This action challenges the validity of a local law enacted by Montgomery County, Maryland (“County”). The plaintiffs claim that the local law violates free speech and equal protection guarantees. The plaintiffs also claim that the law is preempted by State law and beyond the authority of the County to apply within the City of Gaithersburg, Maryland. The complaint invoked subject matter jurisdiction in the United States District Court for the District of Maryland under 28 U.S.C. §§ 1331, 1343(a)(3), and 2201 as to its federal claims, and 28 U.S.C. § 1367 as to its pendent state law claims. (J.A. 12) Judgment was entered against the County on a pendent state law claim on December 5, 2003, pursuant to a judgment order that the district court expressly intended to “to be a final judgment within the meaning of Rule 58 of the Federal Rules of Civil Procedure.” (J.A. 504) The County timely noted an appeal on December 30, 2003. (J.A. 516) This Court has jurisdiction of the appeal under 28 U.S.C. § 1291.

STATEMENT OF THE ISSUES

- I. **Do the Krasner appellees lack standing to challenge the County funding restriction because they are neither applicants for, nor recipients of, County funds and because any harm that they have suffered was caused by a third party?**
- II. **Did the district court erroneously conclude that the County funding restriction constitutes the regulation of gun sales under state law and is unenforceable within the City of Gaithersburg?**
- III. **Does the County funding restriction implicate free speech guarantees?**
- IV. **Is the County funding restriction a constitutionally permissible spending condition that does not deny Krasner the equal protection of the laws because the classifications it draws do not discriminate against Krasner and are rational?**

STATEMENT OF THE CASE

This action was instituted on the joint complaint of Frank Krasner Enterprises, Ltd. (d/b/a Silverado Promotions and Silverado Gun Show) (“Silverado”), RSM, Inc. (d/b/a Valley Gun and Police) (“Valley Gun”), and Robert D. Culver (“Culver”) (J.A. 10).¹ The complaint challenged, on federal and state grounds, the validity of three provisions of the Montgomery County Code (MCC §§ 57-1, 57-11, and 57-13) enacted by Chapter 11 (“Bill No. 2-01”) of the 2001 Laws of Montgomery County, as applied to Montgomery County Agricultural Center, Inc. (“ACI”), which owns the Montgomery County Agricultural Center (“Ag. Center”) in Gaithersburg, Maryland.² The primary state law claim—the only claim decided by the district court—is a state preemption challenge to the validity of MCC § 57-13, a statutory funding restriction that: (1) prohibits Montgomery County from giving financial or in-kind support to any organization that allows the display and sale of guns at a facility owned or

¹Silverado is a corporate organizer of gun shows; Valley Gun is a corporate gun dealer that displays and sells firearms at gun shows; Culver is a resident of Montgomery County and a member of Montgomery Citizens For A Safer Maryland (“MCSM”), an organization that maintains a “discussion/information” table at gun shows. The district court dismissed Culver from the lawsuit, finding that Culver lacked standing to maintain an action against the County. (J.A. 505-515) For convenience, Silverado and Valley Gun are referred to collectively as “Krasner” when appropriate.

²ACI and Gaithersburg are not parties to this litigation. Neither has sought leave to intervene, and neither has participated as *amicus curiae* or otherwise.

controlled by the organization; and (2) requires an organization that receives direct financial support from the County to pay the County the value of that support, plus interest, if the organization allows the display and sale of guns at its facility after receiving the support.³ (J.A. 12) The complaint also alleged that § 57-13 (“the funding restriction”) violates the First and Fourteenth Amendments and Article 40 of the Maryland Declaration of Rights. (J.A. 12)

Following an expedited and abbreviated bench trial,⁴ the district court issued a Memorandum of Decision, a Permanent Injunction, and a Judgment Order, all dated

³The other two challenged provisions are § 57-11, a regulatory provision that generally prohibits the sale, transfer, possession, or transportation of a handgun, rifle, or shotgun, or ammunition in or within 100 yards of a place of public assembly; and § 57-1, which defines a term used in § 57-11. At the very outset of this litigation, however, the County advised the district court that it had no intention of attempting to apply § 57-11 and its definitional companion within the City of Gaithersburg because the County, in enacting these provisions, recognized that state and municipal law prevented the County from regulating those activities within that municipality. *See Frank Krasner Enterprises, Ltd., v. Montgomery County*, 166 F. Supp. 2d 1058, 1061 n. 5 (D. Md. 2001). Indeed, at argument below, Krasner narrowed both its preemption challenge and its constitutional challenges to only subsection (b) of § 57-13. (J.A. 380-381)

⁴The parties filed cross-motions for summary judgment; however, the County disputed the allegation that the Ag. Center is the only facility in Montgomery County at which a gun show may be held, and Mr. Krasner admitted, during his direct examination at trial, that he had attended a gun show at another location in Montgomery County, but claimed that the location was not suitable. (J.A. 294-295) The County also disputed the allegation that a gun show cannot be held without the ability to sell guns at the show.

October 4, 2001. (J.A. 443-458) The district court found that the County funding restriction was preempted under state law and permanently enjoined the County from enforcing the funding restriction within the City of Gaithersburg. (J.A. 458) Specifically, the district court enjoined the County from withholding funds from ACI “by virtue of its permitting” Krasner “to conduct gun shows” at the Ag. Center. (J.A. 458) Because it found the funding restriction “unenforceable against Krasner’s gun show at the Agricultural Center under state law,” the district court concluded that it “need not reach . . . the free speech issues raised by the Plaintiffs.” 166 F. Supp. 2d at 1063.

The County appealed that decision on October 31, 2001. On April 1, 2003, this Court vacated the judgment and remanded the case to the district court because the district court had not addressed the County’s argument that the plaintiffs had no standing to sue. *Frank Krasner Enterprises, Ltd., v. Montgomery County*, 60 Fed. Appx. 471, 2003 U.S. App. LEXIS 6231 (4th Cir. 2003). On remand, the County moved to dismiss the complaint, reiterating that the district court lacked subject matter jurisdiction because none of the plaintiffs had standing to file suit. On September 29, 2003, the district court heard the motion to dismiss. (J.A. 464) On December 5, 2003, the district court granted the motion to dismiss as to one of the plaintiffs, Culver, who had asserted a core free speech claim. (J.A. 504-515). The district court concluded

that the other plaintiffs had standing to sue because they participated in the display and sale of guns. (J.A. 505). The district court otherwise reinstated its prior Judgment Order issued October 4, 2001. (J.A. 504). None of the plaintiffs has appealed the district court's decision to dismiss Culver's claims.

STATEMENT OF FACTS

On May 29, 2001, the County Executive signed into law Bill No. 2-01 which revised the County's weapons law, Chapter 57 of the County Code. The provision at issue states as follows:

Sec. 57-13. Use of public funds.

(a) The County must not give financial or in-kind support to any organization that allows the display and sale of guns at a facility owned or controlled by the organization. Financial or in-kind support means any thing of value that is not generally available to similar organizations in the County, such as a grant, special tax treatment, bond authority, free or discounted services, or a capital improvement constructed by the County.

(b) An organization referred to in subsection (a) that receives direct financial support from the County must repay the support if the organization allows the display and sale of guns at the organization's facility after receiving the County support. The repayment must include the actual, original value of the support, plus reasonable interest calculated by a method specified by the Director of Finance.

Although the effective date of Bill No. 2-01 was August 28, 2001, the effective date of § 57-13 was December 1, 2001, because that section applies only to support that an organization receives after that date. *See Frank Krasner Enterprises, Ltd.*, 166 F.

Supp. 2d at 1060.

ACI, a private, non-profit corporation that owns and operates the Ag. Center in Gaithersburg, Maryland, is a past recipient of County support. (J.A. 170-174) ACI received “financial support” from the County on three occasions over the ten years immediately preceding the filing of this action. (J.A. 173-174) The § 57-13 funding restriction does not apply to any of these monies because they were either paid or encumbered prior to the effective date of the funding restriction. *Frank Krasner Enterprises, Ltd.*, 166 F. Supp. 2d at 1062 n. 6. ACI is “not a regular beneficiary of ‘financial or in-kind support’ from Montgomery County” and “is not eligible for” such support under any existing program. (J.A. 173)

Silverado organizes gun shows throughout Maryland including at the Ag. Center. 166 F. Supp. 2d at 1059 (footnote omitted). Valley Gun is a licensed firearm dealer that participates in gun shows.⁵ Prior to the enactment of the challenged County law, Silverado planned to present gun shows at the Ag. Center in October of 2001 and January of 2002. *Id.* at 1060. Consistent with its past practice, Valley Gun

⁵The district court noted that:

The term “gun show” is generally understood by gun aficionados to describe a gathering at which firearms are displayed and sold as distinct from an “exhibition” at which the weapons are displayed but not sold.”

Id. at 1059 n. 1.

planned to participate in those gun shows. 166 F. Supp. at 1060. On or about June 15, 2001, the president of ACI allegedly notified Silverado that ACI would host no further gun shows at the Ag. Center because of “recent Montgomery County legislation directed, in part, at gun shows on fairgrounds” (J.A. 54) Notwithstanding the inapplicability of § 57-13 to the October and January gun shows and to the financial support that ACI had received from the County, ACI made a “financial decision” to discontinue hosting gun shows. (J.A. 54) In response, Krasner sued to enjoin the County from implementing § 57-13. ACI has yet to participate in this lawsuit in an amicus capacity or otherwise.

SUMMARY OF ARGUMENT

Standard of Review. On appeal from a bench trial, this Court reviews the district court's findings of fact for clear error, and its conclusions of law *de novo*. Fed. R. Civ. P. 52(a); *Williams v. Sandman*, 187 F.3d 379, 381 (4th Cir. 1999).

Standing. Silverado and Valley Gun lack standing to maintain this action. Neither is a present or past grantee of any County funding, and neither has alleged any need or desire to seek County funding. Their alleged injuries would result, not from any action of the County, but only from the independent decision of ACI not to host gun shows. The only entity directly affected by the potential application of the funding restriction to the Ag. Center is ACI, which is not a party to this proceeding.

State Preemption. The district court erroneously decided that the State Weapons-Preemption law and *Tillie Frank* restraints combine to prohibit the application of the County funding restriction to ACI. The district court’s error is twofold: (1) the funding restriction does not constitute the regulation of the sale of guns for State Weapons-Preemption law purposes; and (2) *Tillie Frank* restraints do not apply to County laws that restrict County funding. For these reasons, the funding restriction—unlike §§ 57-11 (the regulatory provision that the County acknowledges is subject to *Tillie Frank* restraints) and 57-1 (which defines a term used in the regulatory provision)—is neither preempted nor otherwise restrained by State law.⁶

*Constitutional Claims.*⁷ The free speech guarantees protect speech, not conduct. The funding restriction is directed only at conduct, not at speech or viewpoint. Other than the sale of weapons, nothing that occurs at a gun show is material to this content-neutral, viewpoint-neutral funding restriction. Even if the funding restriction

⁶Following the noting of its first appeal, the County moved this Court to certify to the Court of Appeals of Maryland the state law questions presented by the district court’s decision and judgment. The motion was denied.

⁷Although the district court has twice failed to decide the constitutional claims, Krasner contended during the first appeal to this Court that the constitutional claims should be decided by this Court. *See Appellee’s Response to Montgomery County’s Motion for Certification of State Law Questions to the Court of Appeals of Maryland and Postponement of Briefing and Argument in this Court*, pp. 12-13. In order to provide for a full discussion of those claims, the County, has elected to address them.

implicated speech, the remaining commercial speech challenge lacks merit. The funding restriction passes the traditional test for commercial speech regulations because it is supported by a substantial County interest, materially advances that interest, and is narrowly drawn. Indeed, although the applicable standard is yet to be articulated, the Supreme Court has indicated that commercial speech limitations on the exercise of a spending power are even less exacting than the relatively relaxed test for regulatory provisions that restrain commercial speech.

The funding restriction also does not deny Krasner the equal protection of the laws. The restriction does not ban gun shows, the sale of guns, or discriminate against persons or entities that engage in such activities. Moreover, the funding restriction is rationally based.

ARGUMENT

I. Silverado and Valley Gun lack standing to challenge the validity of the County funding restriction because they are neither applicants for nor recipients of County funds and any harm that they have suffered was caused by a third party.

The United States Constitution limits federal courts to the adjudication of cases or controversies. U.S. CONST., art. III, Sec. 2. A core component of the case or controversy requirement is the prerequisite that a plaintiff have “standing” to invoke the power of a federal court. *Allen v. Wright*, 468 U.S. 737, 754 (1984). Absent at least one plaintiff with Article III standing, a federal court lacks jurisdiction and

cannot proceed. *Ex parte McCardle*, 74 U.S. (7 Wall.) 506, 514 (1868). Because “[f]ederal courts are presumed to lack jurisdiction, unless the contrary appears affirmatively from the record,” *Bender v. Williamsport Area Sch. Dist.*, 475 U.S. 534, 546(1986) (citation and internal quotation marks omitted), “[a] federal court, may not proceed to the merits of a case before resolving whether the court has Article III jurisdiction.” *Frank Krasner Enterprises, Ltd.*, 60 Fed. Appx. 471, 2003 U.S. App. LEXIS 6231. “Standing, therefore, is a fundamental component of a court’s subject-matter jurisdiction . . . [and] defendants may aptly challenge its existence by a motion to dismiss for lack of jurisdiction over the subject matter, pursuant to Federal Rule of Civil Procedure 12(b)(1).” *Miller v. Pacific Shore Funding*, 224 F. Supp. 2d 977, 994 (D.Md. 2002) (citing *Marshall v. Meadows*, 105 F.3d 904, 905-06 (4th Cir. 1997)).

Furthermore, because standing is a jurisdictional prerequisite, the burden to establish standing to sue is on the party who invokes federal jurisdiction. *Lujan v. Defenders of Wildlife*, 504 U.S. 555, 560-61 (1992). To meet that burden, a plaintiff must satisfy three elements that constitute the “irreducible constitutional minimum” of Article III standing. *Id.* First, a plaintiff must have suffered an “injury in fact” to a legally protected interest, and the injury must be both “concrete and particularized,” and “actual or imminent” rather than “conjectural or hypothetical.” *Id.* Second, “there must be a causal connection between the injury and the conduct complained

of.” *Id.* “Third, it must be likely, as opposed to merely speculative, that the injury will be redressed by a favorable judicial decision.” *Id.* at 561 (citation and internal quotation marks omitted).

The causal connection element of Article III standing requires that “the injury . . . be fairly . . . traceable to the challenged action of the defendant, and not . . . the result [of] the independent action of some third party not before the court.” *Id.* at 560 (citation and internal quotation marks omitted). Indeed, “even when the plaintiff has alleged injury sufficient to meet the ‘case or controversy’ requirement, [the Supreme] Court has held that the plaintiff generally must assert his own legal rights and interests, and cannot rest his claim to relief on the legal rights or interests of third parties.” *Warth v. Seldin*, 422 U.S. 490, 499 (1975).

The standing inquiry is more exacting when the plaintiff is not an “object” of the “action . . . at issue.” *Lujan*, 504 U.S. at 561. As this Court noted when it remanded the instant case,

“where ‘[t]he existence of one or more of the essential elements of standing depends on the unfettered choices made by independent actors not before the courts and whose exercise of broad and legitimate discretion the courts cannot presume either to control or predict . . . it becomes the burden of the plaintiff to adduce facts showing that those choices have been or will be made in such [a] manner as to produce causation and permit redressability of injury.’” *Frank Krasner Enterprises, Ltd. v. Montgomery County*, 60 Fed. Appx. 471, 2003 U.S. App. LEXIS 6231 (4th Cir. 2003) (quoting *Lujan*, 504 U.S. at 562).

Thus, “when the plaintiff is not himself the object of the government action . . . he challenges, standing is not precluded, but it is ordinarily ‘substantially more difficult’ to establish.” *Lujan*, 504 U.S. at 562 (quoting *Allen v. Wright*, 468 U.S. 737, 758 (1984)).

In the specific context of gun sales, the Southern District of California found that plaintiffs lacked standing to challenge the constitutionality of the Violent Crime Control and Law Enforcement Act (“Crime Control Act”) because the act did not directly injure the plaintiffs. *See San Diego County Gun Rights Comm. v. Reno*, 926 F. Supp. 1415, 1423 (S.D. Cal. 1995), *aff’d*, 98 F. 3d 1121 (9th Cir. 1996). The plaintiffs in *San Diego County* alleged that the Crime Control Act’s provisions caused an increase in the prices of certain weapons. *Id.* Because “[n]othing in the Crime Control Act direct[ed] manufacturers or dealers to raise the price of assault weapons,” and “it [was] not the defendants who ha[d] raised the prices of weapons at issue, but third parties such as weapon dealers and manufacturers,” the court found that the plaintiff’s economic injury did not satisfy the standing requirements. *Id.*

This Court has also applied the standing criteria. In *Burke v. City of Charleston*, 139 F.3d 401 (4th Cir. 1998), this Court held that an artist did not have standing to challenge the constitutionality of a historic conservation district ordinance, and an administrative agency decision thereunder, to deny a restaurant owner a permit

required for the display of the artist's mural on an exterior wall of the restaurant. Because the artist sold his mural to the restaurant owner, this Court held that only the restaurant owner, if anyone, suffered a legally cognizable injury:

[W]e fail to discern how the operation of the ordinance in respect to Burke's right to artistic expression amounts to a concrete injury, rather than a tangential effect, at best.... [T]he legally cognizable injury arising from the Charleston ordinance falls upon the party who alone has the right to display the work, not the person who created it. Put differently, as a matter of Article III standing, the ordinance must be viewed as a regulation of what is displayed in the District, not as a regulation of the colors or content of unexposed bricks and mortar.

139 F.3d at 406. This Court also concluded that Burke did not meet the redressability requirement of Article III because "[a] subsequent owner of [the property], and obviously [the current owner] himself, would be free at any time to paint over Burke's mural, just as [the current owner had] hired Burke to paint over the . . . mural that adorned the exterior wall when [he] purchased the property." *Id.* at 406-07. In addition, "[a]ll members of the panel agree[d] that this [was] not a proper case for the application of [the] third party standing doctrine." 139 F.3d at 405.

As in *Burke*, the County funding restriction potentially affects only third parties who are not before the Court. Entities that both receive County support and display and sell guns after December 1, 2001, would be impacted by the funding restriction. No such entity is a party to this case. In fact, no party at bar is a present, past or future beneficiary of any County funding.

Moreover, the funding restriction of § 57-13 does not injure a lessee of ACI, or a subtenant or licensee of a gun show promoter. Krasner is not prohibited from engaging in any form of expression because of the funding restriction. Krasner may continue to distribute pamphlets, erect displays, discuss gun issues, and display and sell guns—and, if ACI permits it, Krasner may even engage in those activities at the Ag. Center. Because § 57-13 does not prohibit Krasner’s activities at the Ag. Center, and those activities occur at that premises only when ACI elects to lease its space for a particular event, the alleged injury is even more remote than that alleged by the plaintiff in *Burke*. Any alleged injury, or threatened injury, results from the independent business decision of ACI not to host gun shows.

The attenuated link between Krasner’s alleged injuries and the County funding restriction is made manifest by ACI’s original decision to cancel the October and January gun shows. It is undisputed that ACI cancelled those shows even though the County funding restriction was inapplicable to ACI and to those shows. ACI made an independent “financial decision” to cancel gun shows. (J.A. 54). That ACI’s decision may have been a response to the enactment of the County funding restriction is irrelevant; what is relevant is that ACI’s decision was the proximate cause of the cancellations. ACI’s independent decision breaks any causal chain that might be assembled between Krasner’s alleged harm and the County’s funding restriction.

Krasner also fails the “redressable injury” requirement. First, if the Court were to strike down § 57-13, ACI still would be free to refuse, for any number of reasons, to host gun shows. The district court’s injunction is inapplicable to ACI’s actions. Consequently, the declaratory relief Krasner seeks would be akin to an inappropriate advisory opinion, “a result unequivocally barred by our supreme law.” *Burke*, 139 F.3d. at 407. Second, as Krasner has already acknowledged, should the Court strike down § 57-13 or restrain its application to the Ag. Center, the County still would be free to impose the very same restrictions, through its budget process, on any appropriation of monies for the support of the Ag. Center. (J.A. 396-397) (Brief of Appellees, Case No. 01-2321, pp. 31, 33)

Absent a claim of direct infringement, Krasner must premise the constitutional challenge on the funding restriction’s impact on ACI’s rights. However, “[f]ederal courts must hesitate before resolving a controversy, even one within their constitutional power to resolve, on the basis of rights of third persons not parties to the litigation.” *Singleton v. Wulff*, 428 U.S. 106, 114 (1976). The reasons for this prudential limitation on third party standing are two-fold:

First, courts should not adjudicate such rights unnecessarily, and it may be that in fact the holders of those rights either do not wish to assert them or will be able to enjoy them regardless of whether the in-court litigation is successful or not. . . . Secondly, the parties themselves usually will be the best proponents of their own rights.

428 U.S. at 114.

There are exceptions to this presumption against third party standing, but only if three conditions are met: (1) a litigant must have suffered some injury in fact; (2) the plaintiff must have a close relationship to a third party; and (3) some hindrance to the third party's ability to assert his or her own interests must exist. *Powers v. Ohio*, 499 U.S. 400, 411 (1991). Even assuming that the first two prongs of this test are satisfied, Krasner cannot meet the third. ACI, a private corporation that is wholly independent of the County, is not so powerless that it is unable to assert its own constitutional rights. Nor has Krasner proffered any evidence in support of such a proposition. Under traditional third party standing rules, Krasner cannot assert the rights of ACI to attack the funding restriction.

Krasner thus lacks standing to challenge the constitutionality of § 57-13. In its opinion remanding this case to the district court, this Court emphasized that Krasner bears the burden of adducing facts sufficient to establish the causal connection between the County's law and ACI's decision to cancel gun shows. Krasner has adduced no more facts to prove standing than were before this Court on the first appeal. Krasner has not met the requisite evidentiary burden. Therefore, the judgment below should be vacated and the matter remanded to the district court with instructions to dismiss the complaint for lack of standing.

II. The district court erroneously concluded that the funding restriction constitutes the regulation of gun sales for State Weapons-Preemption law purposes and, therefore, is restrained by the *Tillie Frank* law from being applied within the City of Gaithersburg.

“Montgomery County is a home rule county, having adopted a charter pursuant to Article XI-A of the Maryland Constitution.” *Haub v. Montgomery County*, 353 Md. 448, 450, 727 A.2d 369, 370 (1999). Home rule enables a county to enjoy a significant amount of self-governance by transferring from the State to the county the power to enact local laws on a wide variety of subjects, as enumerated by the Legislature in the Express Powers Act. *Ritchmount Partnership v. Board of Supervisors of Elections*, 283 Md. 48, 57, 388 A.2d 523, 529 (1978). Included among these express powers is the authority to pass such laws as may be deemed expedient in maintaining the peace, good government, health and welfare of the county. MD. ANN. CODE ART. 25A, § 5(S). This provision is a general-welfare clause or general-grant-of-power clause. *Montgomery Citizens League v. Greenhalgh*, 253 Md. 151, 161, 252 A.2d 242, 247 (1969). It gives charter counties a wide array of legislative and administrative powers over local affairs and is to be liberally construed. *Ritchmount Partnership*, 283 Md. at 57, 388 A.2d at 529; *Montgomery Citizens League*, 253 Md. at 161-62, 252 A.2d at 247. In addition to this broad authority, the authority to fix county expenses is implicit in the Charter Home Rule Article and inherent in all Maryland counties. *Schneider v. Lansdale*, 191 Md. 317, 325-26, 61

A.2d 671, 674-75 (1948).

Nevertheless, the State, by public general law, may preempt a county local law in one of three ways: (1) preemption by conflict; (2) express preemption; or (3) implied preemption. *See Holiday Point Marina Partners v. Anne Arundel County*, 349 Md. 189, 209, 707 A.2d 829, 839 (1998); *Allied Vending, Inc. v. City of Bowie*, 332 Md. 279, 631 A.2d 77 (1993). Express preemption exists when a county law or ordinance “deal[s] with matters which are part of an entire subject matter on which the Legislature has expressly reserved to itself the right to legislate.” *County Council for Montgomery County v. Montgomery Association*, 274 Md. 52, 59, 333 A.2d 596, 600 (1975). Implied preemption—sometimes called preemption by occupation—arises “when the General Assembly has acted with such force that an intent by the State to occupy the entire field must be implied.” *Id.* Preemption by conflict is an application of the principle—embodied in the Charter Home Rule Article of the Maryland Constitution—that local laws that conflict with public general laws are invalid. *Id.* *See also East v. Gilchrist*, 296 Md. 368, 463 A.2d 285 (1983) (holding that a valid order of the Maryland Secretary of Health and Mental Hygiene instructing the County to construct and operate a sanitary landfill required the County to provide the necessary funds notwithstanding Section 311A of the County Charter, which prohibits the expenditure of County funds for the operation of a landfill system of refuse

disposal on land zoned for residential use).

In balancing the relative authority of counties and municipalities, the Maryland General Assembly, through the enactment of a public general law that has come to be known as the *Tillie Frank* law, has enabled municipalities to insulate themselves from county laws on subjects on which both municipalities and counties may legislate.⁸

Under this law, County legislation does not apply in a municipality if the legislation:

- (1) by its terms exempts the municipality;
- (2) *conflicts* with legislation of the municipality enacted under a grant of legislative authority provided either by public general law or its charter; or
- (3) *relates* to a subject with respect to which the municipality has a grant of legislative authority provided either by public general law or its charter and the municipality, by ordinance or charter amendment having prospective or retrospective applicability, or both:
 - (i) specifically exempts itself from such county legislation; or
 - (ii) generally exempts itself from all county legislation, covered by such grants of authority to the municipality.

⁸The *Tillie Frank* law was designed to reverse the decision of the Court of Appeals of Maryland in *Town of Forest Heights v. Tillie Frank*, 291 Md. 331, 435 A.2d 425 (1981), in which a divided Court held that a charter county ordinance prevails over a conflicting municipal ordinance. Because the case altered the commonly understood relationship between home rule counties and municipalities, legislation reestablishing the previously perceived balance between county and municipal ordinances was soon enacted. See 81 *Op. Att’y Gen.* [Md.] ____ (1996) [Opinion No. 96-025 (September 3, 1996)], 1996 Md. AG LEXIS 24.

MD. ANN. CODE art. 23A, § 2B(a) (emphasis added).⁹ Exercising its *Tillie Frank* authority, the City of Gaithersburg has generally exempted itself from all County legislation on any subject on which the City also has legislative authority.¹⁰ The State has granted both the City and the County limited authority to regulate weapons. To wit, the State Weapons-Preemption law, in pertinent part, states:

(a) State preemption. -- Except as otherwise provided in this section, the State preempts the right of a county, municipal corporation, or special taxing district to regulate the purchase, sale, taxation, transfer, manufacture, repair, ownership, possession, and transportation of:

(1) a handgun, rifle, or shotgun; and

(2) ammunition for and components of a handgun, rifle, or shotgun.

(b) Exceptions. --

(1) A county, municipal corporation, or special taxing district may regulate the purchase, sale, transfer, ownership, possession, and transportation of the items listed in subsection (a) of this section:

(i) with respect to minors;

(ii) with respect to law enforcement officials of the subdivision; and

(iii) except as provided in paragraph (2) of this subsection, within 100 yards of or in a park, church, school, public building, and other place of public assembly.

⁹Certain categories of County laws, however, apply within all municipalities, e.g., certain “County revenue or tax legislation [and] legislation adopting a county budget...” MD. ANN. CODE art. 23A, § 2B (b)(2).

¹⁰See GAITHERSBURG CITY CODE, § 2-6 (the “Gaithersburg exemption ordinance”).

MD. CODE ANN., CRIMINAL LAW, § 4-209. Therefore, by virtue of the combination of the *Tillie Frank* law, the State Weapons-Preemption law, and the Gaithersburg exemption ordinance, the City of Gaithersburg is insulated from County legislation that “*regulate[s]* the purchase, sale, transfer, ownership, possession, and transportation of [certain] weapons and ammunition . . . within 100 yards of parks, churches, schools, public buildings, and places of public assembly” MD. CODE ANN., CRIMINAL LAW, § 4-209 (emphasis added.) It does not follow, however, that the funding restriction is similarly restrained. Rather, the funding restriction is inhibited by this combination only if it constitutes the *regulation* of the sale of guns for the purposes of the State Weapons-Preemption law and is not otherwise exempted from *Tillie Frank* restraints.

Relying upon federal case law regarding the limits of Congress’ spending power, the district court concluded, as a matter of *State* law, that the County funding restriction constitutes *regulation* because the spending being controlled does not have a direct relationship to the purpose of the legislation. 166 F. Supp. 2d at 1062-63. The federal cases that the district court relied upon are inapposite. Each of these cases addresses the relationship between the Congress and the sovereign States under the form of federalism enshrined in the Constitution, and the resulting limitation on Congress’ power to condition federal grants. These cases provide no meaningful

guidance for determining whether, under Maryland law, the County’s funding restriction constitutes *regulation* for purposes of the State Weapons-Preemption law, and, if it does, whether it is regulating a matter on which the City of Gaithersburg also has the authority to legislate.

Under Maryland law, “counties are authorized generally to appropriate revenues for county governmental purposes.” *City of Annapolis v. Anne Arundel County*, 347 Md. 1, 12, 698 A.2d 523, 528 (1997). The concomitant spending power of a county implicitly includes broad authority to set conditions on the expenditure and receipt of its funds:

[I]n the absence of some provision of law to the contrary, constitutional or statutory, the County may impose such conditions *as to it appear proper* upon those who wish to receive County funds including a direction as to the manner of expenditure of those funds.

Prince George's County v. Chillum-Adelphi Volunteer Fire Department, Inc., 275 Md. 374, 383, 340 A.2d 265, 270 (1975) (emphasis added). Thus, in the context of a dispute concerning a county’s authority to condition the use of its funds by volunteer fire companies, Maryland’s highest court distinguished between a county’s authority to impose conditions or requirements under its funding authority (“funding regulations”) and its authority to impose conditions or requirements under its police power (“police power regulations”):

[I]f a given volunteer fire company elects to accept County funds, then

it follows that the County may impose conditions on the granting and use of those funds, e.g., that the company's books would be kept in a certain manner, that the funds granted would be only expended for certain specified purposes, and that to assure the County of this fact the company's books would be subject to audit by persons designated for that purpose by the County. Indeed, the County might well specify that no part of the funds would be expended for new equipment without advance approval of the County, might say what type of equipment could be purchased with funds from the County, and might provide for the manner of maintaining equipment purchased with County funds. In other words, the County may impose reasonable regulations relative to the funds which come from it. On the other hand, if a volunteer fire company does not accept County funds, it is only subject to such regulations of the County as may be imposed under the police power.

275 Md. at 382-83, 340 A.2d at 271 (emphasis added). *See also Wilson v. Board of Supervisors of Elections of Baltimore City*, 273 Md. 296, 328 A.2d 305 (1974) (upholding the validity of a proposed Baltimore City Charter Amendment that would forbid the erection of a stadium for professional sports in the City of Baltimore “with the use of any funds, credit or guarantee of the City”).

Also instructive is the decision in *Montgomery County v. Maryland Soft Drink Association*, 281 Md. 116, 377 A.2d 486 (1977), in which the City of Rockville, Maryland argued that County laws taxing distributors of non-reusable beverage containers were regulatory Acts under the guise of a tax and, therefore, could not be applied within the City of Rockville. The Court concluded that they were revenue measures, not regulatory measures, because:

the raising of revenue is their dominant thrust. Stripped of the

imposition of the tax itself and the necessary accompanying definitions, the bills would be virtually meaningless. In no real sense is any effort made in the bills to regulate those distributors directly affected by the tax. Nor is it properly our concern that a possible collateral economic effect of the tax may be to regulate the consumer's purchasing habits.

281 Md. at 132-35, 377 A.2d at 494-96.¹¹ *See also Great Western Shows, Inc. v. Los Angeles*, 27 Cal. 4th 853, 44 P.3d 120, 118 Cal. Rptr. 2d 746 (2002) (upholding local law that prohibited use of County property for gun shows notwithstanding state law that preempted local authority to regulate gun sales).

As applied to ACI—an entity that permits its facility to be used for gun shows at which guns are displayed and sold—the funding restriction surely is reasonably related to the use of County funds. The purpose of § 57-13 is to restrain the use of County funds for such facilities. Stripped of its funding provisions, § 57-13 would be meaningless.¹² The County has a legitimate public-welfare interest in not funding a

¹¹The Court of Appeals also rejected the City's argument that the legislative history confirmed the regulatory nature of the enactments: "[I]f legislative enactments otherwise establish themselves as valid revenue measures, we do not examine the motives of legislators who voted for them, even assuming that regulation was their objective." 281 Md. at 133, 377 A.2d at 495 (citation omitted).

¹²The district court's concern that the condition imposed by § 57-13 requires no relationship between the County's spending being controlled and the organizations' permitting the display and sale of firearms *anywhere* and *any time* after December 1, 2001, is ill-founded and speculative. First, ACI has yet to apply for or receive any funds that would be subject to the condition. Second, there is nothing in the record suggesting that ACI owns any facility other than the Ag. Center.

facility at which guns are sold, directly or indirectly, and it is entirely reasonable for the County to conclude that the funding restriction is properly applied to any grantee whose facility allows gun sales. Substantial testimony was presented to the County Council during the public hearing on Bill No. 2-01 regarding the dangers of gun proliferation, especially through illegal sales at gun shows (the so-called “gun show loophole”). (J.A. 229-232, 238-240, 242-243); *See also Great Western Shows, Inc. v. Los Angeles*, 27 Cal. 4th 853, 867, 44 P.3d 120, 129, 118 Cal. Rptr. 2d 746, 756 (2002) (noting “significant illegal gun trafficking” that occurred at a gun show in Los Angeles); GUN SHOWS: BRADY Checks and Crime Gun Traces, Joint Report of the Department of the Treasury, Department of Justice, and the Bureau of Alcohol, Tobacco and Firearms (January 1999), p. 6, (“gun shows provide a forum for illegal firearms sales and trafficking”)¹³ The law of Maryland requires no further justification for the funding restriction. As a valid exercise of the County’s spending power, the funding restriction does not, under Maryland law, constitute a regulation for purposes of the State Weapons-Preemption law. The funding restriction

¹³The joint report is included in the Appendix to the Memorandum of Amici Curiae The Violence Policy Center and Marylanders Against Handgun Abuse, Inc., Exhibit No. 2, Docket Entry # 30, and referenced in testimony at the public hearing on Bill No. 2-01. (J.A. 242-243)

“regulates” County spending; it does not regulate the conduct of third parties, nor does it impose a penalty. And it most assuredly does not regulate the activities of Krasner. The only entities governed by the funding restriction are the County and those entities that **voluntarily** accept County funds, subject to the conditions imposed by § 57-13. The funding restriction is akin to a contractual term that specifies the conditions under which grant recipients may accept and use County funds. As such, the funding restriction does not constitute a “regulation” in the traditional sense. *See 5 McQuillin, The Law of Municipal Corporations*, § 15:8 (3rd ed., rev. vol. 2004).

Furthermore, even if, as the district court concluded, the four-part test set out in *James Island Public Service District v. City of Charleston*, 249 F.3d 323 (4th Cir. 2001), applies, the County’s funding restriction would survive. The pertinent prong of the *James Island* test requires only that the spending condition be “reasonably related to the purpose of the expenditure.” 249 F.3d at 326-327. *James Island* does not require a direct relationship between the spending being controlled and the purpose of the legislation, as did the district court. Nor does Maryland law require such a relationship.

Finally, even if the funding restriction were a “regulation” for State Weapons-Preemption law purposes, it would not trigger *Tillie Frank* restraints. The *Tillie Frank* law restrains an otherwise applicable County law only if the municipality has the

authority to legislate on the subject of the County law. The subject of the funding restriction is the use of County funds (or in-kind support) for a facility owned or controlled by a recipient of County funds (or in-kind support). Conditions on the use of County funds is, under current State law, exclusively a matter of County concern. Although the *Tillie Frank* law, combined with the State Weapons-Preemption law, authorizes the City of Gaithersburg to ignore County laws *regulating* the possession and sale of guns from applying within that municipality (*see*, MCC § 57-11), it does not restrain the County from restricting the use of County funds for such activities within the City of Gaithersburg because the City of Gaithersburg clearly has no authority—legislative or otherwise—over County spending or County grant recipients as such. In this regard, the County’s spending authority, not surprisingly, is very much like its revenue and budget authority, both of which the *Tillie Frank* law expressly applies within all municipalities in the County. *See* MD. ANN. CODE art. 23A, § 2B(b)(2). Just as *Tillie Frank* expressly does not apply to legislation adopting a county budget, so, too, it necessarily does not apply to other exercises of the County’s spending authority because municipalities have no authority to legislate on that subject.

For these reasons, the district court erred in holding that the funding restriction “is unenforceable against Krasner's gun show at the Ag Center under State law.” 166

F. Supp. at 1063. The district court decision must be reversed.

III. The County funding restriction is a constitutionally permissible spending restraint that does not offend free speech guarantees.

In its complaint, Krasner asserted commercial free speech claims on behalf of Silverado and Valley Gun (or “RSM”) and core free speech claims on behalf of Valley Gun and Culver. (J.A. 12) The district court dismissed Culver from the case finding that Culver lacked standing to sue because the County funding restriction does not infringe his activities, which were expressive only. (J.A. 510-511) The district court found that Silverado and Valley Gun have standing only because they are involved in the “display and sale” of guns and are thus directly impacted by the County funding restriction. (J.A. 510) The district court did not expressly address Valley Gun’s core free speech claim, but, given the court’s reasoning, it appears that the court did not intend to allow the core free speech claims to survive. Valley Gun’s core free speech claim should be deemed to have suffered the same fate as Culver’s. However, in anticipation of Krasner taking a contrary position, the County will address all permutations of the First Amendment claims.¹⁴

¹⁴In their previously filed brief, Krasner argued that the funding restriction “infringes upon” Culver’s (MCSM) and Valley Gun’s (RSM) “right to assemble.” (Brief of Appellees, Case No. 01-2321, p. 58) That cause of action was, arguably, not properly pled in the trial court. Nevertheless, Culver’s claim perished when he was dismissed from the case and Valley Gun’s claim is subsumed within the First Amendment claim. The funding restriction does not impinge upon Valley Gun’s right

The First Amendment of the United States Constitution prohibits the Congress from making “any law abridging the freedom of speech” U.S. CONST., AMEND. I. And this free speech guarantee is applied to the States and their political subdivisions through the Due Process Clause of the Fourteenth Amendment. *Central Hudson Gas & Electric Corp. v. Public Service Commission*, 447 U.S. 557, 561(1980). Maryland’s organic law also contains a free speech guarantee, MD. DECL. RIGHTS, art. 40, that has been interpreted to be “co-extensive with the freedoms protected by the First Amendment.” *Jakanna Woodworks, Inc. v. Montgomery County*, 344 Md. 584, 595, 689 A.2d 65, 70 (1997).

Regulations of speech are subject to varying degrees of review under the First Amendment. Those that suppress, disadvantage, or impose differential burdens upon core free speech because of its content are subjected to the most exacting scrutiny. *See Turner Broadcasting Systems v. F.C.C.*, 512 U.S. 622, 642 (1994). Core free speech regulatory restraints that are justified without reference to the content of the regulated speech are generally subject to some form of intermediate scrutiny. *See United States v. O’Brien*, 391 U.S. 367 (1968). Commercial speech, although protected from unwarranted governmental regulation, enjoys “a limited measure of protection, commensurate with its subordinate position in the scale of First Amendment values,”

to assemble for the same reasons that it does not contravene its right to speak.

and is subject to modes of regulation that might be impermissible in the realm of noncommercial expression.’ ” *Board of Trustees of State University of New York v. Fox*, 492 U.S. 469, 477 (1989) (quoting *Ohralik v. Ohio State Bar Assn.*, 436 U.S. 447, 456 (1978)). Non-regulatory restraints, such as funding decisions, are subject to less exacting constitutional limitations than restraints that regulate directly; even those that deny funds for the exercise of core speech rights do not, absent more, offend free speech guarantees.¹⁵ And, of course, laws that regulate conduct, but not expression, do not even implicate free speech guarantees. *See Texas v. Johnson*, 491 U.S. 397, 404 (1989).

***The funding restriction does not restrict speech,
is content neutral, and does not discriminate based on viewpoint.***

Krasner’s free speech claims necessarily present the threshold question of

¹⁵*See Maher v. Roe*, 432 U.S. 464, 474 (1977) (Upholding a state welfare regulation under which Medicaid recipients received payments for services related to childbirth, but not for nontherapeutic abortions, the Court said that the government may "make a value judgment favoring childbirth over abortion, and ... implement that judgment by the allocation of public funds"); *Regan v. Taxation With Representation*, 461 U.S. 540, 549 (1983) (“[A] legislature’s decision not to subsidize the exercise of a fundamental right does not infringe the right.”); *Harris v. McRae*, 448 U.S. 297, 317 (1983) (“A refusal to fund protected activity, without more, cannot be equated with the imposition of a ‘penalty’ on that activity); *Rust v. Sullivan*, 500 U.S. at 192 (“The Government can, without violating the Constitution, selectively fund a program to encourage certain activities it believes to be in the public interest, without at the same time funding an alternative program which seeks to deal with the problem in another way. In so doing, the Government has not discriminated on the basis of viewpoint; it has merely chosen to fund one activity to the exclusion of the other”).

whether the challenged funding provision restricts speech—and it is Krasner’s obligation, as those desiring to engage in assertedly expressive conduct, to demonstrate that the First Amendment even applies. *See Clark v. Community for Creative Non-Violence*, 468 U.S. 288, 293 n. 5 (1984). Krasner has not sustained this crucial burden.

The funding restriction does not prohibit speech or expression of any kind, not even the commercial speech arguably contained in the display or demonstration of guns. It does not discriminate based on viewpoint. All this content-neutral law does is: (1) prohibit *the County* from funding (*i.e.*, giving financial or in-kind support to) an organization that permits the *display and sale* of guns at a facility owned or controlled by the organization; and (2) impose on such organizations an obligation to repay County financial support received after December 1, 2001, if the organization permits the *display and sale* of guns after receiving such County support. Displaying guns without selling guns does not offend § 57-13. Neither is it implicated by the mere display of guns or the sale of guns at any facility not owned by an entity funded by the County. Only the post-December 1, 2001, sale of guns at a facility owned or operated by an organization funded by the County after December 1, 2001, triggers this carefully aimed provision. And it is axiomatic that the sale of guns is not speech. *See Northern Indiana Gun and Outdoor Shows, Inc. v. Hedman*, 104 F. Supp. 2d

1009, 1014 (N.D. Ind. 2000); *Nordyke v. Santa Clara County*, 110 F.3d 707, 710 (9th Cir. 1997) (concluding that an *offer* to sell guns or ammunition is protected speech, but “the act of exchanging money for a gun” is not); *Suter v. City of Lafayette*, 67 Cal. Rptr. 2d 420, 431 (Cal. App. 1997), *pet. for review denied*, 1997 Cal. LEXIS 8365 (Cal. 1997) (“Appellants misconstrue the nature of commercial speech in the First Amendment context. Commercial activity, such as selling or buying a product, is not accorded First Amendment protection”). Nor does the mere possession of a gun constitute expressive activity. *Nordyke v. King*, 319 F.3d 1185 (9th Cir. 2003).

Thus § 57-13 does not proscribe any speech at any gun show—even at a facility funded by the County—and does not implicate speech, viewpoint or even expressive conduct. It is a funding restraint triggered by specific conduct: the sale of a gun.

***Even if it implicates core free speech,
§ 57-13 is a permissible funding restriction.***

Even if the funding restriction somehow implicates free speech, Krasner’s core speech challenges must fail for at least two reasons. First, the challenged law does not foreclose Krasner’s ability to engage in the speech they seek to protect. Second, the Constitution does not require the County to subsidize the exercise of Krasner’s free speech rights.

As noted earlier, the funding restriction, which is a content-neutral and viewpoint neutral law, does not prohibit Krasner from engaging in anything—whether

it be speech or conduct. Only the independent decisions of a facility owner or operator who obtained (or wants to retain the ability to seek) County funding after December 1, 2001, will prevent a facility from being used for the display and sale of guns. Indeed, even a facility owner or operator who has received County funding may elect to permit such use and reimburse the County for its funding. The funding restriction itself neither prohibits Krasner from, nor penalizes them for, exercising their free speech rights.

In addition, both the executive branch of the federal government and the Congress have frequently used the spending power to further broad policy objectives by conditioning the receipt of federal funds on the recipient's compliance with federal statutory and administrative restraints or requirements, and the Supreme Court has repeatedly upheld this technique for inducing state and local governments, as well as private entities, to cooperate with federal policies. *See Fullilove v. Klutznick*, 448 U.S. 448, 474 (1980). "Congress has frequently employed [its] Spending Power to further broad policy objectives by conditioning receipt of federal moneys upon compliance by the recipient with federal statutory and administrative directives." 448 U.S. at 474. The mere fact that a funding restriction requires organizations that receive government support to make a choice between accepting funds subject to its conditions or declining the government subsidy and financing their own unsubsidized programs

does not render a funding restriction unconstitutional:

By accepting Title X funds, a recipient voluntarily consents to any restrictions placed on any matching funds or grant-related income. Potential grant recipients can choose between accepting Title X funds -- subject to the Government's conditions that they provide matching funds and forgo abortion counseling and referral in the Title X project -- or declining the subsidy and financing their own unsubsidized program. We have never held that the Government violates the First Amendment simply by offering that choice.

See Rust, 500 U.S. at 199 n. 5.

On the contrary, the Supreme Court has “held in several contexts that a [government’s] decision not to subsidize the exercise of a fundamental right does not infringe the right” *Regan*, 461 U.S. at 546; *see also Cammarano v. United States*, 358 U.S. 498, 515 (1959) (Douglas, J., concurring) (rejecting the “notion that First Amendment rights are somehow not fully realized unless they are subsidized by the State”). A government’s mere refusal to subsidize a right “places no governmental obstacle in the path” of a plaintiff who seeks to exercise that right. *Harris v. McRae*, 448 U.S. 297, 315 (1983); *Buckley v. Valeo*, 424 U.S. 1, 94-95 (1976). “A refusal to fund protected activity, without more, cannot be equated with the imposition of a ‘penalty’ on that activity.” *Harris*, 448 U.S. at 317 n.19. “[S]ubsidies are just that, subsidies . . . ; to avoid the force of the regulations, [a funding recipient] can simply decline the subsidy.” *Rust*, 500 U.S. at 198 n.5.

Rust v. Sullivan strongly supports the proposition that the First Amendment

does not require the County to fund facilities that are used for gun shows. *Rust* involved a federal program that established clinics to provide subsidies for doctors to advise patients on a variety of family planning topics. Congress, however, did not view abortion as being within its family planning objectives, and, therefore, it forbade physicians employed by grantees from discussing abortion with their patients. *Id.* at 179-80. The *Rust* plaintiffs challenged the restrictions claiming that the regulations constituted impermissible viewpoint discrimination favoring an anti-abortion position over a pro-abortion position, and required recipients to relinquish their right to engage in abortion advocacy and counseling in exchange for the subsidy.

In upholding the statute's constitutionality, the majority explained that selectively funding a program to encourage certain activities the government believes to be in the public interest does not constitute viewpoint discrimination. 500 U.S. at 192. On the other hand, the cases in which the Court has struck funding provisions down as violative of free speech guarantees involved situations where the government placed a condition on the recipient of the subsidy rather than on a particular program or service. These conditions violated free speech guarantees because they prohibited the recipient from engaging in the protected conduct outside the scope of the program. 500 U.S. at 197-98.

Rust teaches that the County may make a value judgment favoring a limitation

on access to guns over supporting access to guns, and it may implement that judgment by the allocation of public funds. As in *Rust*, ACI is entirely free to permit its lessees to display and sell guns at gun shows at the Agricultural Center, so long as it does not obtain County support for the center. Indeed, even after obtaining County support, ACI may permit such sales, but it must then repay the County.

The decision in *Legal Services Corporation v. Velazquez*, 531 U.S. 533 (2001), did not invalidate funding restrictions such as § 57-13. In *Velazquez*, the majority held that Congress violated the First Amendment when it imposed on Legal Services Corporation grantees a funding restriction that barred their lawyers from efforts, while serving individual clients, to amend or otherwise challenge existing welfare law. Noting that the purpose of the First Amendment is to “assure unfettered interchange of ideas for the bringing about of political and social changes desired by the people,” 531 U.S. at 548 (quoting *New York Times Co. v. Sullivan*, 376 U.S. 254 (1964)), the Court concluded that the effect of the restriction was “to prohibit advice or argumentation that existing welfare laws are unconstitutional or unlawful.” *Id.* at 547. “Here, notwithstanding Congress’ purpose to confine and limit its program, the restriction operates to insulate current welfare laws from constitutional scrutiny and certain other legal challenges, a condition implicating central First Amendment concerns.” *Id.* “The Constitution does not permit the government to confine litigants

and their attorneys in this manner. We must be vigilant when Congress imposes rules and conditions which in effect insulate its own laws from legitimate judicial challenge.” *Id.* at 548. The majority distinguished *Rust* on the basis, among others, that in *Rust* “Congress had not discriminated against viewpoints on abortion, but had ‘merely chosen to fund one activity to the exclusion of the other,’ ” *Id.* at 541 (quoting *Rust*, 500 U.S. at 193).¹⁶

Even if *Velazquez* were deemed applicable to the County funding restriction, *Velazquez* should be limited to its facts. In *United States v. American Library Association*, 539 U.S. 194 (2003), the Supreme Court did just that in upholding a federal law that denied funds to libraries that did not “filter” internet access. Notwithstanding the fact that the filtering software effected, at least temporarily, a content-based denial of certain materials to library patrons, a plurality of the Court

¹⁶The five-member majority also distinguished *Rust* on the basis of a public forum analysis that drew an emphatic dissent from Justice Scalia and criticism in other quarters, and that is not applicable to funding conditions that are not viewpoint based. See, e.g., Gozdor, Christopher A., Note: *Legal Services Corp. v. Velazquez: a Problematic Commingling of Unconstitutional Conditions And Public Fora Analysis Yields a New Grey Area For Free Speech*, 61 Md. L. Rev. 454, 454 (2002) (“The majority inappropriately applied the Court’s public fora and unconstitutional conditions precedent to the facts of *Velazquez*. It would have been more prudent for the Court to have analyzed *Velazquez* as a case of content-based discrimination because the conditions banned LSC clients from challenging or defending existing welfare law.”); Comment: *The Supreme Court’s Decision in Legal Services Corporation v. Velazquez and the Analysis Under the Unconstitutional Conditions Doctrine*, 79 Denv. U.L. Rev. 157 (2001).

found no First Amendment violation. *See also Southern Christian Leadership Conference v. Supreme Court of the State of Louisiana*, 252 F.3d 781, 795 (5th Cir.), *cert. denied*, 151 L. Ed. 2d 381 (2001) (“a refusal to promote private speech is not on a par with a regulation that prohibits or punishes speech, or which excludes a speaker from a public or nonpublic forum”).

Unlike the content-based restraints on lawyers’ advice addressed in *Velazquez*, § 57-13 is a restraint on the County’s support of private facilities at which guns are sold. No one is precluded from engaging in protected speech. The law does not discriminate against any viewpoints. Anyone may hold and participate in gun shows, engage in related speech, and sell guns at any facility. The County simply will not support a facility at which guns are sold. Therefore, even if § 57-13 implicates private speech, it is merely a permissible refusal not to promote such speech.

***The funding restriction also passes muster
under a commercial speech challenge.***

The Supreme Court has been careful to distinguish commercial speech from speech at the core of the First Amendment’s free speech guarantees. Although commercial speech is protected from unwarranted governmental regulation, it is subject to greater limitations than may be imposed on expression not solely related to economic interests. *See Central Hudson Gas & Electric Corp. v. Public Service Commission*, 447 U.S. at 561. Furthermore, although the Supreme Court has yet to

test a funding restriction under *commercial* free speech restraints, its conclusion that “the constitutional limitations on Congress when exercising its spending power are less exacting than those on its authority to regulate directly,” *South Dakota v. Dole*, 483 U.S. at 209 (citing *United States v. Butler*, 297 U.S. at 66), suggests that funding restrictions that restrain commercial speech are to be tested under a yet-to-be-articulated standard that is even more deferential than the relatively relaxed *Central Hudson* test for regulatory provisions that restrain such speech.

Under the *Central Hudson* test, the County may freely regulate commercial speech that concerns unlawful activity or is misleading. A restriction on commercial speech that does not concern unlawful activity is permissible if the government: (1) asserts a substantial interest in support of its regulation; (2) establishes the restriction directly and materially advances the interest; and (3) demonstrates that the regulation is narrowly drawn. *Id.* Section 57-13 satisfies the *Central Hudson* test.

The County has a sufficiently substantial interest in not supporting an organization that permits the display and sale of guns at gun shows in the organization’s facility. The mischiefs presented by the sale and consequent proliferation of guns, even at gun shows, are abundantly sufficient to constitute a substantial interest in not supporting an organization that permits the sale of guns at its facility. The display and sale of guns at gun shows provides immediate access to

guns in a place of public assembly, increases the proliferation of guns (both regulated and unregulated), facilitates illegal gun sales, and contributes to gun violence. Indeed, there is increasing evidence that gun shows facilitate illegal sales and gun trafficking:

Illegal gun show sales can occur in several ways, including: (a) straw man purchases, ... (b) out-of-state sales by FFLs [Federal Firearms Licensees], (c) sales from allegedly “personal” collections that are in fact offered for sale on a regular basis at gun shows and are not actually personal collections, or (d) sales by individuals who are not FFLs to minors or felons. In most states, transactions at gun shows by individuals who are not FFLs require no background check, so the seller may not know that the purchaser is a proscribed person.

A Gun Policy Glossary: Policy, Legal, and Public Health Terms, The Johns Hopkins Center for Gun Policy and Research, (March 2000), p. 9. Moreover, based on a review of “314 [then] recent [ATF] investigations that involved gun shows in some capacity,” a 1999 joint report of the U.S. Department of Justice, the U.S. Department of the Treasury, and the U.S. Bureau of Alcohol, Tobacco and Firearms, “indicated that gun shows provide a forum for illegal firearms sales and trafficking.” GUN SHOWS: BRADY CHECKS AND CRIME GUN TRACES, Joint Report of the Department of the Treasury, Department of Justice, and the Bureau of Alcohol, Tobacco and Firearms (January 1999), p. 6. *See also Great Western Shows, Inc. v. Los Angeles*, 27 Cal. 4th 853, 44 P.3d 120, 118 Cal. Rptr. 2d 746 (2002); (J.A. 229, 238-240, 242-243)

Responding to these kinds of concerns, the County, even before the enactment of Bill No. 2-01, exercised its police power to prohibit the sale, transfer, possession, or transportation of a handgun, rifle, or shotgun, or ammunition for these firearms, in or within 100 yards of a place of public assembly. MCC § 57-11(a) (formerly § 57-7A(a)). The public safety interest underlying that statutory policy is manifest. And that policy is furthered by the funding restraints. The County will not support organizations that permit guns to be sold at places of public assembly. Indeed, the legislative history of Bill No. 2-01 expressly identified the problem addressed by the Bill as follows:

County financial support for organizations that host gun shows may help promote the sale of guns, contrary to the County's general policy of limiting the proliferation of handguns and other weapons in the County. Gun show sales are subject to general State laws regarding the transfer of firearms, but the transitory nature of gun shows makes enforcement of these requirements especially difficult.

(J.A. 241)¹⁷ Clearly, the County has a substantial interest in not supporting an

¹⁷ Krasner will undoubtedly extract from the record comments made about Bill No. 2-01 by members of the Montgomery County Council, or third party characterizations of those comments, as evidence of improper legislative motives. This Court must give short shrift to that tactic. Legislative intent is not to be derived from individual statements of legislators and any improper motives attributable to an individual legislator are irrelevant. *See, e.g., Mears v. Town of Oxford*, 52 Md. App. 407, 449 A.2d 1165 (1982); *United State v. O'Brien*, 391 U.S. 367 (1968). Also, comments concerning the entire Bill No. 2-01 should be distinguished from those that relate only to the funding restriction.

organization that permits the sale of guns at places of public assembly the organization owns or controls.

The second prong of the *Central Hudson* test requires that the challenged provision advance the government interest in a direct and material way. *Rubin v. Coors Brewing Co.*, 514 U.S. 476, 487 (1995). The funding restriction clearly satisfies that requirement by directly and materially advancing the County's interest in not supporting the sale of guns and the all too frequently demonstrated dangers to the public welfare that such sales can nurture.

Finally, the funding restriction also is sufficiently narrowly drawn. The differences between commercial speech and noncommercial speech are, for the purpose of the last of the *Central Hudson* prongs, especially significant. The Supreme Court has "made clear that the 'least restrictive means' test has no role in the commercial speech context." *Florida Bar v. Went for It, Inc.*, 515 U.S. 618, 632 (1995) (quoting *Fox*, 492 U.S. at 480). Instead, for commercial speech purposes, the Court requires merely "a 'fit' between the legislature's ends and the means chosen to accomplish those ends." *Id.* And the fit does not have to be perfect, just reasonable. Neither must it represent the single best disposition, just "one whose scope is 'in proportion to the interest served,' that employs not necessarily the least restrictive means but . . . a means narrowly tailored to achieve the desired objective." *Id.*

A reasonable ‘fit’ exists between the County’s ends and § 57-13. Indeed, that “fit” is perfect, and the funding restriction’s carefully limited scope, as demonstrated above, certainly is “in proportion to the interest served,” and narrowly tailored to achieve the desired objective that the County not support organizations that permit their places of public assembly to be used for the sale of guns.

The funding restriction does not prohibit any of the Krasner appellees from doing or saying anything. All that it does is: (1) prohibit *the County* from giving financial or in-kind support to an organization that permits the display and sale of guns at a facility owned or controlled by the organization; and (2) impose on such organizations an obligation to repay County financial support received after December 1, 2001, if the organization permits the display and sale of guns after receiving such County support. Displaying guns without selling guns does not offend either the funding restraint that § 57-13(a) imposes on the County or trigger the post-December 1, 2001, County funding recipient’s obligation under § 57-13(b) to repay the County. Neither is § 57-13 contravened by the display and sale of guns at a facility not owned or controlled by an entity funded by the County. Only the post-December 1, 2001, sale of displayed guns at a facility owned or operated by an organization funded by the County after December 1, 2001, triggers this narrowly drawn provision. The “fit” between the County’s ends and the legislative means it has chosen to achieve those

ends is not just a reasonable fit, it is a perfect fit. The County avoids supporting the sale of guns at a place of public assembly by restricting its financial and in-kind support for places of public assembly at which guns are sold. For all of these reasons, the funding restriction does not offend free speech guarantees.

IV. The County funding restriction does not deny Krasner the equal protection of the laws because the classifications the law draws are rationally based.

The Equal Protection Clause of the Fourteenth Amendment prohibits the States from “deny[ing] any person ... the equal protection of the laws.”¹⁸ This is, of course, an important safeguard that applies equally to political subdivisions such as counties. It also is, in the words of Mr. Justice Holmes, the “usual last refuge of constitutional arguments.” *Buck v. Bell*, 274 U.S. 200, 208 (1927).

The funding restriction does not discriminate against Krasner. If it did, however, it would easily pass the applicable rational basis test. This traditional equal protection analysis affords legislative bodies wide discretion in enacting laws that

¹⁸“Although the Maryland Constitution contains no express equal protection clause, it is settled that the Due Process Clause . . . contained in Article 24 of the Maryland Declaration of Rights embodies the concept of equal protection of the laws to the same extent as the Equal Protection Clause of the Fourteenth Amendment.” *Murphy v. Edmonds*, 325 Md. 342, 353, 601 A.2d 102, 107 (1992). And Supreme Court opinions concerning the Equal Protection Clause are practically direct authorities with regard to Article 24 of the Maryland Declaration of Rights. 325 Md. at 343, 601 A.2d at 108.

affect some citizens differently than others. Under this test, the County is presumed to have acted within its constitutional power despite the fact that, in practice, its enactment may result in some inequality; equal protection guarantees are offended only if the classification rests on grounds wholly irrelevant to the achievement of the County objective. *Reed v. Reed*, 404 U.S. 71, 77 (1971). A statutory discrimination will not be set aside under the rational basis test if *any* state of facts reasonably *may be conceived* to justify it; only totally irrational classifications fail this least restrictive standard. *See FCC v. Beach Communications, Inc.*, 508 U.S. 307, 313 (1993). So deferential is this test that it denies the challenging party any right to offer evidence to seek to prove that the legislative body is wrong in concluding that its classification will serve the purpose it has in mind, so long as the question is at least debatable and the legislative body could rationally have decided that its classification would foster its goal. *See City of New Orleans v. Dukes*, 427 U.S. 297 (1976); *McGowan v. Maryland*, 366 U.S. 420, 425-26 (1961).

Given the reported proliferation of firearms and firearms violence, and the County policy embodied in MCC § 57-11(a), there is an abundantly clear rational basis for Montgomery County not to fund organizations that contribute to the proliferation of guns by permitting weapons to be sold at their facilities. Krasner's equal protection claim, therefore, is patently lacking in merit.

CONCLUSION

The County, in the exercise of its broad, discretionary spending power, makes financial support available to a number of private organizations whose activities contribute to the public welfare and are consistent with County policy and public safety. As a matter of legitimate and substantial County interest and policy, the County has decided not to support the proliferation of guns through the sale of guns at places of public assembly that are owned or operated by these private organizations.

State law does not inhibit the application of a funding restriction embodying that fiscal policy decision to grantees located within the City of Gaithersburg or anywhere else. Neither is the County constitutionally required to support those activities or constitutionally prohibited from withholding its financial or in-kind support from those who permit such activities at their facilities.

Krasner's attempt to have this Court force the County to fund places of public assembly that permit events at which guns are sold must be rejected, the judgment below reversed, and the case remanded to the district court for the entry of a judgment in favor of the County on every count in the complaint.

Respectfully submitted,

Charles W. Thompson, Jr
County Attorney

Marc P. Hansen

Chief, General Counsel Division

Karen L. Federman Henry
Principal Counsel for Appeals

Clifford L. Royalty
Associate County Attorney

REQUEST FOR ORAL ARGUMENT

The County respectfully requests that this case be set for oral argument.

(Insert the Court's form Certificate of Compliance
with Type Face and Length Limitations)

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that two copies of Appellant's Brief and the Joint Appendix were sent by first class mail, postage prepaid, this ____ day of June, 2004, to Jonathan P. Kagan, Esquire and Alexander J. May, Esquire, attorneys for the Appellees, at BRASSEL & BALDWIN, P.A., 112 West Street, Annapolis, MD 21401.

Clifford L. Royalty

ADDENDUM

Excerpts from THE CONSTITUTION OF THE UNITED STATES OF AMERICA	
AMENDMENT I	Add. 2
AMENDMENT XIV, Section 1	Add. 2
Excerpts from THE UNITED STATES CODE	
Title 28 U.S.C. § 1291	Add. 2
Title 28 U.S.C. § 1331	Add. 2
Title 28 U.S.C. § 1343(a)(3)	Add. 2
Title 28 U.S.C. § 1367	Add. 3
Title 28 U.S.C. § 2201	Add. 4
Federal Rules of Civil Procedure	
Rule 58	Add. 4
Excerpts from THE MARYLAND DECLARATION OF RIGHTS	
Article 24	Add. 5
Article 40	Add. 5
Excerpts from the ANNOTATED CODE OF MARYLAND	
Article 23A, § 2B	Add. 5
Article 25A, § 5(S)	Add. 8
Article 27, § 36H	Add. 9
Excerpts from THE MONTGOMERY COUNTY CODE	
Sec. 57-1	Add. 10
Sec. 57-11	Add. 10
Sec. 57-13	Add. 13
Excerpt from the GAITHERSBURG CITY CODE	
Sec. 2-6	Add. 14
2001 LAWS OF MONTGOMERY COUNTY Ch. 11 (Bill No. 2-01)	Add. 15

Excerpts from THE CONSTITUTION OF THE UNITED STATES OF AMERICA

AMENDMENT I

Congress shall make no law ... abridging the freedom of speech,
... or the right of the people peaceably to assemble

AMENDMENT XIV

Section 1.

No State shall ... deprive any person of life, liberty, or property,
without due process of law; nor deny to any person within its
jurisdiction the equal protection of the laws.

Excerpts from THE UNITED STATES CODE

Title 28 U.S.C. § 1291.

The courts of appeals (other than the United States Court of
Appeals for the Federal Circuit) shall have jurisdiction of
appeals from all final decisions of the district courts of the
United States ..., except where a direct review may be had in the
Supreme Court....

Title 28 U.S.C. § 1331.

The district courts shall have original jurisdiction of all
civil actions arising under the Constitution, laws, or
treaties of the United States.

Title 28 U.S.C. § 1343(a)(3).

(a) The district courts shall have original jurisdiction of any civil action
authorized by law to be commenced by any person:

* * *

(3) To redress the deprivation, under color of any State law, statute,
ordinance, regulation, custom or usage, of any right, privilege or

immunity secured by the Constitution of the United States or by any Act of Congress providing for equal rights of citizens or of all persons within the jurisdiction of the United States....

Title 28 U.S.C. § 1367.

(a) Except as provided in subsections (b) and (c) or as expressly provided otherwise by Federal statute, in any civil action of which the district courts have original jurisdiction, the district courts shall have supplemental jurisdiction over all other claims that are so related to claims in the action within such original jurisdiction that they form part of the same case or controversy under Article III of the United States Constitution. Such supplemental jurisdiction shall include claims that involve the joinder or intervention of additional parties.

(b) In any civil action of which the district courts have original jurisdiction founded solely on section 1332 of this title, the district courts shall not have supplemental jurisdiction under subsection (a) over claims by plaintiffs against persons made parties under Rule 14, 19, 20, or 24 of the Federal Rules of Civil Procedure, or over claims by persons proposed to be joined as plaintiffs under Rule 19 of such rules, or seeking to intervene as plaintiffs under Rule 24 of such rules, when exercising supplemental jurisdiction over such claims would be inconsistent with the jurisdictional requirements of section 1332.

(c) The district courts may decline to exercise supplemental jurisdiction over a claim under subsection (a) if--

(1) the claim raises a novel or complex issue of State law,

(2) the claim substantially predominates over the claim or claims over which the district court has original jurisdiction,

(3) the district court has dismissed all claims over which it has original jurisdiction, or

(4) in exceptional circumstances, there are other compelling reasons for declining jurisdiction.

(d) The period of limitations for any claim asserted under subsection (a), and for any other claim in the same action that is voluntarily dismissed at the same time as or after the dismissal of the claim under subsection (a), shall be tolled while the claim is pending and for a period of 30 days after it is dismissed unless State law provides for a longer tolling period.

(e) As used in this section, the term "State" includes the District of Columbia, the Commonwealth of Puerto Rico, and any territory or possession of the United States.

Title 28 U.S.C. § 2201.

(a) In a case of actual controversy within its jurisdiction, ... any court of the United States, upon the filing of an appropriate pleading, may declare the rights and other legal relations of any interested party seeking such declaration, whether or not further relief is or could be sought. Any such declaration shall have the force and effect of a final judgment or decree and shall be reviewable as such.

(b) For limitations on actions brought with respect to drug patents see section 505 or 512 of the Federal Food, Drug, and Cosmetic Act

Federal Rules of Civil Procedure

Rule 58.

Subject to the provisions of Rule 54(b): (1) upon a general verdict of a jury, or upon a decision by the court that a party shall recover only a sum certain or costs or that all relief shall be denied, the clerk, unless the court otherwise orders, shall forthwith prepare, sign, and enter the judgment without awaiting any direction by the court; (2) upon a decision by the court granting other relief, or upon a special verdict or a general verdict accompanied by answers to interrogatories, the court shall promptly approve the form of the judgment, and the clerk shall thereupon enter it. Every judgment shall be set forth on a separate document. A judgment is effective only when so set forth and when entered as provided in Rule 79(a). Entry of the judgment shall not be delayed, nor the time for appeal

extended, in order to tax costs or award fees, except that, when a timely motion for attorneys' fees is made under Rule 54(d)(2), the court, before a notice of appeal has been filed and has become effective, may order that the motion have the same effect under Rule 4(a)(4) of the Federal Rules of Appellate Procedure as a timely motion under Rule 59. Attorneys shall not submit forms of judgment except upon the direction of the court, and these directions shall not be given as a matter of course.

Excerpts from THE MARYLAND DECLARATION OF RIGHTS

Article 24

That no man ought to be taken or imprisoned or disseized of his freehold, liberties or privileges, or outlawed, or exiled, or, in any manner, destroyed, or deprived of his life, liberty or property, but by the judgment of his peers, or by the Law of the land.

Article 40

That ... every citizen of the State ought to be allowed to speak, write and publish his sentiments on all subjects, being responsible for the abuse of that privilege.

Excerpts from the ANNOTATED CODE OF MARYLAND:

Article 23A, § 2B. Application of county legislation to municipalities.

(a) County legislation made inapplicable in municipality. -- Except as provided in subsection (b) of this section, legislation enacted by a county does not apply in a municipality located in such county if the legislation:

(1) By its terms exempts the municipality;

(2) Conflicts with legislation of the municipality enacted under a grant of legislative authority provided either by public general law or its charter; or

(3) Relates to a subject with respect to which the municipality has a grant of legislative authority provided either by public general law or its charter and the municipality, by ordinance or charter amendment having prospective or retrospective applicability, or both:

(i) Specifically exempts itself from such county legislation; or

(ii) Generally exempts itself from all county legislation covered by such grants of authority to the municipality.

(b) Categories of county legislation applicable in municipalities. -- Notwithstanding the provisions of subsection (a) (2) and (3) of this section, the following categories of county legislation, if otherwise within the scope of legislative powers granted the county by the General Assembly, shall nevertheless apply within all municipalities in the county:

(1) County legislation where a law enacted by the General Assembly so provides;

(2) County revenue or tax legislation, subject to the provisions of Article 24 of the Code, the Tax-General Article, and the Tax-Property Article, or legislation adopting a county budget; and

(3) County legislation which is enacted in accordance with requirements otherwise applicable in such county to legislation that is to become effective immediately and which also meets the following requirements:

(i) The legislative body of the county makes a specific finding based on evidence of record after a hearing held in accordance with the requirements of subparagraph (ii) hereof that there will be a significant adverse impact on the public health, safety, or welfare affecting residents of the county in unincorporated areas if such county legislation does not apply in all municipalities located in such county;

(ii) The legislative body of the county conducts a public hearing at

which all municipalities in the county and interested persons shall be given an opportunity to be heard, notice of which is given by the mailing of certified mail notice to each municipality in the county not less than 30 days prior to the hearing and by publication in a newspaper of general circulation in the county for 3 successive weeks, the first publication to be not less than 30 days prior to the hearing; and

(iii) The county legislation is enacted by the affirmative vote of not less than two-thirds of the authorized membership of the county legislative body.

(4) County legislation which is enacted in accordance with the procedures set forth in paragraph (3) of this subsection shall be subject to judicial review of the finding made under paragraph (3) (i) of this subsection and of the resultant applicability of such legislation to municipalities in the county by the circuit court of the county in accordance with the provisions of the Maryland Rules governing appeals from administrative agencies. Any appeal shall be filed within 30 days of the effective date of such county legislation. In any judicial proceeding commenced under the provisions of this paragraph, the sole issues are whether the county legislative body (1) complied with the procedures of paragraph (3) of this subsection, and (2) had before it sufficient evidence from which a reasonable person could conclude that there will be a significant adverse impact on the public health, safety, or welfare affecting residents of the county in unincorporated areas if such county legislation does not apply in all municipalities located in the county. The issues shall be decided by the court without a jury. In the event that the court reverses such finding, the legislation shall continue to apply in unincorporated areas of the county and the applicability of such county legislation in municipalities shall be governed by the provisions of subsection (a) of this section. The decision of the circuit court in any such proceeding shall be subject to further appeal to the Court of Special Appeals by the county or any municipality in the county.

(c) Municipal legislation making county legislation inapplicable. -- Notwithstanding the provisions of subsection (b) (3) of this section,

county legislation enacted in accordance with the procedures and requirements thereof shall nevertheless be or become inapplicable in any municipality which has enacted or enacts municipal legislation that:

- (1) Covers the same subject matter and furthers the same policies as the county legislation;
- (2) Is at least as restrictive as the county legislation; and
- (3) Includes provisions for enforcement.

(d) Administration or enforcement of municipal legislation. -- Any municipality may, by ordinance, request and authorize the county within which it is located to administer or enforce any municipal legislation. Upon the enactment of such an ordinance, such county may administer or enforce such municipal legislation on such terms and conditions as may mutually be agreed.

(e) Definitions. -- As used in this section:

- (1) "County" means any county, regardless of the form of county government, including charter home rule, code home rule, and county commissioners; and
- (2) "Legislation" means any form of county or municipal legislative enactment, including a law, ordinance, resolution and any action by which a county budget is adopted.

Article 25A, § 5(S).

The foregoing or other enumeration of powers in this article shall not be held to limit the power of the county council, in addition thereto, to pass all ordinances, resolutions or bylaws, not inconsistent with the provisions of this article or the laws of the State, as may be proper in executing and enforcing any of the powers enumerated in this section or elsewhere in this article, as well as such ordinances as may be deemed expedient in maintaining the peace, good government, health

and welfare of the county.

Provided, that the powers herein granted shall only be exercised to the extent that the same are not provided for by public general law....

Md. Code Ann. Criminal Law, § 4-209

§ 4-209. Regulation of weapons and ammunition

(a) State preemption. -- Except as otherwise provided in this section, the State preempts the right of a county, municipal corporation, or special taxing district to regulate the purchase, sale, taxation, transfer, manufacture, repair, ownership, possession, and transportation of:

(1) a handgun, rifle, or shotgun; and

(2) ammunition for and components of a handgun, rifle, or shotgun.

(b) Exceptions. --

(1) A county, municipal corporation, or special taxing district may regulate the purchase, sale, transfer, ownership, possession, and transportation of the items listed in subsection (a) of this section:

(i) with respect to minors;

(ii) with respect to law enforcement officials of the subdivision; and

(iii) except as provided in paragraph (2) of this subsection, within 100 yards of or in a park, church, school, public building, and other place of public assembly.

(2) A county, municipal corporation, or special taxing district may not prohibit the teaching of or training in firearms safety, or other educational or sporting use of the items listed in subsection (a) of this section.

(c) Preexisting local laws. -- To the extent that a local law does not create an inconsistency with this section or expand existing regulatory control, a county, municipal corporation, or special taxing district may exercise its existing

authority to amend any local law that existed on or before December 31, 1984.

(d) Discharge of firearms. --

(1) Except as provided in paragraph (2) of this subsection, in accordance with law, a county, municipal corporation, or special taxing district may regulate the discharge of handguns, rifles, and shotguns.

(2) A county, municipal corporation, or special taxing district may not prohibit the discharge of firearms at established ranges.

Excerpts from THE MONTGOMERY COUNTY CODE

Sec. 57-1. Definitions.

In this Chapter [57], the following words and phrases have the following meanings:

* * *

Gun show: Any organized gathering where a gun is displayed for sale.

Place of public assembly: A "place of public assembly" is a government owned park identified by the Maryland-National Capital Park and Planning Commission; place of worship; elementary or secondary school; public library; government-owned or -operated recreational facility; or multipurpose exhibition facility, such as a fairgrounds or conference center. A place of public assembly includes all property associated with the place, such as a parking lot or grounds of a building.

Sec. 57-11. Firearms in or near places of public assembly.

(a) A person must not sell, transfer, possess, or transport a handgun, rifle, or shotgun, or ammunition for these firearms, in or within 100 yards of a place of public assembly.

(b) This section does not:

- (1) prohibit the teaching of firearms safety or other educational or sporting use in the areas described in subsection (a);
- (2) apply to a law enforcement officer, or a security guard licensed to carry the firearm;
- (3) apply to the possession of a firearm or ammunition in the person's own home;
- (4) apply to the possession of one firearm, and ammunition for the firearm, at a business by either the owner or one authorized employee of the business;
- (5) apply to the possession of a handgun by a person who has received a permit to carry the handgun under State law; or
- (6) apply to separate ammunition or an unloaded firearm:
 - (A) transported in an enclosed case or in a locked firearms rack on a motor vehicle; or
 - (B) being surrendered in connection with a gun turn-in or similar program approved by a law enforcement agency.

(c) This section does not prohibit a gun show at a multipurpose exhibition facility if:

- (1) the facility's intended and actual primary use is firearms sports (hunting or target, trap, or skeet shooting) or education (firearms training); or
- (2) no person who owns or operates the facility or promotes or sponsors the gun show received financial or in-kind support from the County (as defined in Section 57-13(a)) during the preceding 5 years, or after December 1, 2001, whichever is shorter; and

(A) no other public activity is allowed at the place of public assembly during the gun show; and

(B) if a minor may attend the gun show:

(i) the promoter or sponsor of the gun show provides to the Chief of Police, at least 30 days before the show:

(a) photographic identification, fingerprints, and any other information the Police Chief requires to conduct a background check of each individual who is or works for any promoter or sponsor of the show and will attend the show; and

(b) evidence that the applicant will provide adequate professional security personnel and any other safety measure required by the Police Chief, and will comply with this Chapter; and

(ii) the Police Chief does not prohibit the gun show before the gun show is scheduled to begin because:

(a) the promoter or sponsor has not met the requirements of clause (i); or

(b) the Police Chief has determined that an individual described in clause (i)(a) is not a responsible individual.

(d) Notwithstanding subsection (a), a gun shop owned and operated by a firearms dealer licensed under Maryland or federal law on January 1, 1997, may conduct regular, continuous operations after that date in the same permanent location under the same ownership if the gun shop:

(1) does not expand its inventory (the number of guns or rounds of ammunition displayed or stored at the gun shop at one time) or square footage by more than 10 percent, or expand the type of guns (handgun, rifle, or shotgun) or ammunition offered for sale since January 1, 1997;

- (2) has secure locks on all doors and windows;
- (3) physically secures all ammunition and each firearm in the gun shop (such as in a locked box or case, in a locked rack, or with a trigger lock);
- (4) has adequate security lighting;
- (5) has a functioning alarm system connected to a central station that notifies the police; and
- (6) has liability insurance coverage of at least \$1,000,000.

§ 57-13. Use of public funds.

- (a) The County must not give financial or in-kind support to any organization that allows the display and sale of guns at a facility owned or controlled by the organization. Financial or in-kind support means any thing of value that is not generally available to similar organizations in the County, such as a grant, special tax treatment, bond authority, free or discounted services, or a capital improvement constructed by the County.
- (b) An organization referred to in subsection (a) that receives direct financial support from the County must repay the support if the organization allows the display and sale of guns at the organization's facility after receiving the County support. The repayment must include the actual, original value of the support, plus reasonable interest calculated by a method specified by the Director of Finance.

Excerpt from the GAITHERSBURG CITY CODE

Sec. 2-6. Exemption from Montgomery County legislation and regulations within the city.

[P]ursuant to the authority granted by article 23A, section 2B(a), of the Annotated Code of Maryland, as enacted by chapter 398 of the Laws of Maryland, 1983, and further pursuant to chapter 33 of the Laws of Montgomery County, 1984, as codified in Chapter 2, Section 2-96 of the

Montgomery County Code (1972 edition, as amended), as may hereafter from time to time be amended, the City of Gaithersburg, Maryland, is hereby declared exempt from any and all legislation and regulations pertaining hereto, heretofore or hereafter enacted by Montgomery County, Maryland, relating to any subject or matter upon which the mayor and city council of the city, or the City of Gaithersburg, as a municipal corporation, has been heretofore or is hereafter granted legislative authority, with [certain] exceptions....

2001 LAWS OF MONTGOMERY COUNTY Ch. 11 (Bill No. 2-01)